

The Catholic Pro-Life Committee of North Texas

Summer 2009

We Need to Build a New Culture of Life

Dallas Bishop Kevin Farrell and Fort Worth Bishop Kevin Vann were the co-recipients of The CPLC's Bishop Grahmann Award for Exemplarly Pro-Life Leadership at The Bishop's 16th Annual Catholic Pro-Life Dinner on March 28, 2009. The following are Bishop Farrell's remarks on building a culture of life.

Thank you all. It's so wonderful to see so many of you here tonight. It fills us with courage, and fills us above all with great hope, hope for the future, in a time, perhaps, of great darkness. I want to thank, especially, Bishop Vann for his support, for his support in every endeavour that we try to

undertake for the good of the Church here in North Texas.

I want to thank all of you in a very special way for being here tonight because the fact that you are here tonight sends a very clear message to the whole

Catholic community of North Texas.

We are here to stay, and we are here to continue the fight and struggle as never before. It also tells me that our Catholic faith is alive and well despite those who wish to proclaim that God is really dead in our modern culture.

Redemptionist Seminarians at the Bishop's Dinner

In a very special way tonight, I want to thank all the young people here. There are over 150 young men and women volunteers in this movement and this defense of human life serving tonight. To them, we say that we give them our encouragement and our support and hope that next year, we will not have them in a separate room away from all of us old folk here. (laughter) They agree.

I thank all of you for this award. I did not want it, and I can hear in the back of my brain, the words of St. Luke's Gospel, and it's somewhere probably around the seventeenth chapter when it says, "Useless servant, you just did what you were supposed to do."

And I believe that that's what we did. We just did what we were supposed to do. We did not enter into the world of politics like some would like to say we did, but we used it to teach a fundamental ethical principle, and that is what we did. We used it as a moment to teach. However it was interpreted, the only purpose was to teach us what the true ethical principles about life and death really are and what our cooperation in evil means and does not mean.

Finally, I would like to say a few words of encouragement to all of you. These are difficult times, and you do not need me to stand up here and tell you that, and I don't refer to the economy. These are very difficult times for our Church, and they are very difficult times for our beliefs. They are very difficult times for human life, innocent human life. Whenever

> I reflect on this, I often reflect on the life of John Paul II.

Back in 1995, as you all know. John Paul II wrote a letter, which we quote quite frequently. It is a letter on the gospel of human life, The Gospel of Life, Evangelium Vitae, it was called in Latin.

He wrote that letter reflecting on the end of the millennium. It was 1995, and he wrote this particular letter as part of his reflection on where we were as a people of God at the end of the second millennium of Christianity. He was looking forward to the third millennium, and as you all know, he wrote many letters encouraging us to renew our faith in Jesus Christ and our love of God in the year 2000. He sponsored many events and many organizations to promote not only the culture of life, but the renewal of our Catholic faith. He did this reflecting on what he saw was coming down the road.

He saw that we were now living in a culture, in a world, which was, as he termed on at least four occasions, the post-Christian era, a stunning term,

(Please see Culture of Life, page 2)

Matter

What's Inside:

- Recap/Pictures of the Bishop's Dinner
- Catholic Action Team training Saturday, July 18
- Pro-Life Boot Camp for ages 14 and up
- Roe Memorial event largest ever -Bishop Farrell: "Next year, double the crowd!"
- New Polls show Americans are Pro-Life

Culture of Life (continued from page 1)

where Christianity was no longer our general way of thinking. And by that, I mean, when you look back on your lives, I'm sure you remember that we lived in a culture where our language was many times Christian, our way of thinking, our way of understanding was Christian, and today it is not. He was a person who lived, in his own personal life in the world, where the culture of the day was so contrary to Christianity. He lived through the Second World War, through the ideology of Nazism, and he lived then true Marxism. Before his election as Pope, they were the only two ideologies he lived under, neither of which permitted defense of human life. On the contrary, they were the determiners - the people who determined who should live, who should be born, how many children should be born, and what they should do. They were governments who determined life and death and everything in between.

His sense was that we needed to create a new culture of life. And today, I renew that call to all of you here present today. We need to create a new culture of life.

We do that by building on our younger generations. We need to transmit the value of life. Our young people do not live in a world that most of us lived, where human life was sacred and respected when all of us were growing up, where our values were certainly Christian. Our young people do not live in that culture, and we need to transmit that culture.

Over the next coming years, and I won't say how many, we are going to live through difficult times. Laws may not exist that

defend even our freedom of conscience; we may lose it. It is a time when we need to increase our efforts to not only defend these fundamental principles, but also we need to make a special effort to promote the culture of life from conception to natural death with every step in between those two defining moments. We must promote this among our young people. It does not come naturally anymore in our society.

So, I would encourage you all to not just condemn the darkness of today and the darkness of the moment and the dark clouds on the horizon, but actually to do something. Remember the old philosopher that says, "It is much easier to condemn the darkness than it is to light a candle and shine a light in our world and in our society."

We need more than ever before, my dear people, to stand up and to create this new light, which will guide our world, and that is the new light that John Paul II wished us to create back in 1995 when he spoke about the culture of life.

So, I thank you all for your presence here today. It is a great sign of hope for all of us. It is a sign that we will continue, and it is a sign that encourages all Catholics, as I said, to take up the cause of defending human life and of creating a new culture, a new society and a new world where the rights of every human person, even the unborn, are defended and protected. So, thank you all, and God bless you all.

Mark your calendar for The Bishop's 17th Annual Catholic Pro-Life Dinner on April 10, 2010!

Roe Memorial March brings in record crowd

A record-breaking crowd of 5,000 people came out on Saturday, January 17, to participate in the "Dallas March for Life" marking the 36th annual memorial of the tragic Roe vs. Wade Supreme Court decision that legalized abortion in America and has taken the lives of 50 million unborn children.

The morning started with 1,500 people shuttled to Fairmount abortion center to pray the Rosary, followed by Mass with more than 3,000 people at the Cathedral Shrine of the Virgin of Guadalupe with Bishop Farrell and diocesan clergy. The faithful knelt, sat and stood anywhere they could find room in the packed cathedral, even in the overflow room where hundreds watched the Mass on a large screen.

"There is nothing more important than life," said Bishop Farrell during the rally at Cathedral Plaza. "We must never be discouraged. We must continue to fight and struggle to defend life."

The next Roe Memorial Mass, Rally and Dallas March for Life will be January 16, 2010.

Catholic Action Team (CAT) Next training: Saturday, July 18, 2009 at St. Joseph Church, Richardson, 9:00 a.m. - 1:00 p.m.

Want to become active in the political process? Sick of pro-life bills not being passed in Congress?

Then join the Catholic Action Team (CAT)! The Catholic Action Team trains citizen volunteers to pray for and monitor the activities, votes and records of our elected officials and to visit them at least once a year. Each CAT citizen volunteer will be assigned to one or more elected official in their district.

Legislators tell us that they need to hear from their constituents when they are attempting to pass pro-life laws.

Training is provided free of charge. Space is limited, so please sign up today! Go to www.prolifedallas.org/CAT to register.

The July 18 training will cover the Federal Congress and the

Manual Control Control

issues at the national level like FOCA, conscience protections and the Pregnant Women Support Act.

More than 65 people attended our first CAT training January 31 with Joe Pojman of the Texas Alliance for Life. (left)

Honors & Memorials

In Honor Of: Given By: In Honor Of: Given By: Juan Jose & Rosa Arevalo Aborted Babies George & Marina Blackwood Monsenor Mario Magbanua - St. James Parish. For: Juan y Rosa All those who defend life Robert & Carol Baca Arevalo aniversario bodas #16. All Babies Herbert Hundt Marriage of Lisa & Robert Minz Brian Laufer All saved babies in '08 Herbert Hundt Bethany Martin Ivan & Rosalie Camp All of those who work in Pro-life Ann Simons Senator John McCain George & Marina Blackwood Ethan Bannerman Ivan & Rosalie Camp Lucy McSpadden Charles & Joan Nies 1st Wedding Anniversary of Adam Deacon Michael & Patricia Moondragon, my best Mrs. Yasmin Aguilar & Julie Billmeier Cathie Seibold friend since elementary school, for Birth of Maura Dorothy Palmer David & Paula Palmer the cause she helps Rosemary Bowler David & Anna Vanhaverbeke Isabella Moore Gary & Linda Olson Quinn & Barbie Cook Mrs. Barbara Brummitt Nicolas Ray Morales III Nicolas & Natalie Morales Quinn & Barbie Cook Mr. George Brummitt Emilia Moreno, mother of Jose Jose & Carmen Moreno Zina Butschek Edgar & Zina Butschek Mothers who keep their babies George & Marina Blackwood Carmelite Cloistered Sisters Catherine Lawler Rand & Blair Brown Mother's Day Catholic Pro-Life Committee Vanessa Ardila **MSMCS** Community Catherine Lawler Father Tim Church & Father Jim & Jeannette Goodman Benjamin & Leona Miller My Father & Mother Antony My four children - Carmel, Santos, Santos & Carmela Lozano Closing of Aaron's abortion center John & Clara Carlisle Juan Miguel, Santiago My new born Alexandra Darrell & Kathy Cole My Grandchidren Joe & Mary Barbosa Lourdes Cole - Yes, 5! My mother & father Benjamin & Leona Miller Leslie Charles Cook Quinn & Barbie Cook My deceased wife, Patricia Herbert Hundt Michael George Cook Quinn & Barbie Cook My mother Magaly E. Melanie Morales Mrs. Barbie Cook Ouinn Cook My Unborn Child Robert & Carol Baca Father Corapi Jose & Carmen Moreno My wife's mother & father Benjamin & Leona Miller Manuel & Lupe Costilla John & America Costilla Sybil Novinski Greg & Brenda Novinski Counselors White Rose Leonard & Bette Harmeyer Norma Ortiz Catherine Lawler **CPLC** Volunteers Catherine Lawler Our Grandchildren Joe & Mary Barbosa **CPLC Partners** Burt & Margaret Coty Our Lady of Perpetual Help Michael & Vicki Shaw Dads of Harmeyer Family Leonard & Bette Harmeyer Our Lord Jesus Christ! Jose & Carmen Moreno Divine Mercy Jose & Carmen Moreno Our Lady, Blessed Virgin Mary Jose & Carmen Moreno St. Jose Maria Escriva Carlos & Martha Valdivia Gail Peterson Kendall Plattner Bishop Kevin Farrell Jose & Carmen Moreno Dan Polcari, our son John Polcari Jason & Shawna Freeman Harry & Deborah Freeman Pro-life Volunteers Robert & Carol Baca Annie Fuentes George Fuentes Gertrude Provencher Daniel & Denise Shaw Annie F. Fuentes Raquel Fuentes Mrs. Joan Pruit Dan & Sally Cook Mrs. Karen Garnett Ouinn & Barbie Cook Joseph Rodriguez Antonio & Nancy Rodriguez Karen Garnett & Staff Catherine Lawler Mother, Sandra Salinas Jose & Carmen Moreno Garret & Ryan Anson & Rita Smart Michael Schaefer - son given for Jim & Zuzanna Fennell Hilda E. Wayne Alyssa Michelle Glend adoption Edwin & Ruby Green Charles & Mitzi Suter Robert Sexton Stephen & Elaine Sexton Camile Henderson Gregory & Liza Henderson Olivia Shuler Julie Shuler Holy Name of Jesus Lawrence Fernandez Dale & Darlene Simpson Michelle Kiecan Mrs. Mary Huber Quinn & Barbie Cook Baby Smith - "Praise God Andrew & Jacquelyn Smith Herbert W. Hundt, Jr. Herbert Hundt for New Life" Elizabeth Hutchinson on her Marie Schade Wood John & Donna Stepaniak Michael Stepaniak birthday Charles & Helen Suter Charles & Mitzi Suter David & Anna Vanhaverbeke Andy Kelly Denise Sweetnam Mary Ann Greer Maureen Vanacore Kemberling Michael & Laney Sherburne Dr. James Taylor Quinn & Barbie Cook Kristine & her baby Joseph & Kathleen Murphy The Unborn Babies & their mothers Robert & Carol Baca Monica Trevino Bonnie Cemino Lampo, my Fran Thompson Deacon Larry & Mary Lucido grandmother, for getting me Todos los niños(as) no naciados Raul & Cecilia Rangel involved in the pro-life prayer & witness. She is truly my angel. My Grandchildren Abby, Blake & Neal & Anita Thomas Luke Toppins Quinn & Barbie Cook Mrs. Betty Landrum Unborn children Robert & Carol Baca Mr. & Mrs Jimmy Landrum Ouinn & Barbie Cook Unborn babies Raul & Cecilia Rangel Carmen Llerena Santos & Carmela Lozano

To make a special remembrance of a loved one or intention in Honors & Memorials, please see the enclosed reply slip or visit www.prolifedallas.org and click on Donations. Your loved one or intention will be remembered at a special Mass.

Santos & Carmela Lozano

Jim & Jeannine Weisman

Gary & Jeanne Miller

Deacon Larry & Mary Lucido

Mary C. Lozano

Joseph Lucido

Jeannette Lynch

Benjamin Marks

Unborn babies

Bishop Kevin Vann

The Family of H. Winnubst

Women who have had abortions

Herbert Hundt

Jose & Carmen Moreno

Hank & Jeanne Winnubst

George & Marina Blackwood

Honors & Memorials

In Memory Of:	Given By:	In Memory Of:	Given By:
Aborted Babies	Quinn & Barbie Cook	Jose' Marie Garcia	Concepcion Garcia
All the babies who have died at	Sheila Duncan	Paula Gonzalez	John & America Costilla
Aaron's		Olivia Marie Grant	Kieran & Melanie Quinn
All unborn never born	Stephen & Elaine Sexton	Olivia Marie Grant	Tuesday Afternoon, Inc.
All aborted babies	George & Marina Blackwood	Olivia Grant	Kevin & Elizabeth Grant
All lost babies in '08	Herbert Hundt	Edwin & Ruby Green	Charles & Mitzi Suter
All unborn babies	Raul & Cecilia Rangel	Robert Grotendorst "Happy	Katherine Rix
All the pre-born children who have been killed by abortion throughout the world	Ann Simons	Birthday in Heaven" Mary Grotendorst	Katherine Rix
Pura Antonio	Nel & Cora Mancenido	Peter Daniel Gutierrez	John & Sylvie Tomich
Baby Bear our Unborn Child	Andrew & Jacquelyn Smith	Frances Hare	Deacon Larry & Mary Lucido
Baby Young & Baby Barnes	Jesse & Trisha Simpson	Perry Hasten	Knights of Columbus Council
	· ·		#10879
Margaret Baillargeon Parents - Donato & Vicenta Baniqued	Joseph & Kathleen Murphy Pelicano Baniqued	Allison Hendry - An amazing mother dedicated to giving babies everything possible	Keir Burke
Ethan Bannerman	Ivan & Rosalie Camp	Morgan Angel Hendry	Glenn J. Hendry
Allison & Zack Barcevac	Joe & Mary Lou Barcevac	Mark Hennes	Catherine Lawler
Marian Bell	James Bell	Mark Hennes	Bill & Alicia Condon
Susan Streit Blount	Edward & Patty Fulbright	Mark Hennes	Sheila Duncan
Patsy Oakes Bolfing	Edward & Patty Fulbright	Mark Hennes	Dr. Stephen & Mary Beth Burns
Mr. George Brummitt	Quinn & Barbie Cook	Mark Hennes	E. C. Christerson
George Brummitt	Barbara Brummitt	Mark Hennes	Thomas & Terry McDowell
Henry & Susie Butschek	Edgar & Zina Butschek	Mark Hennes	Mr. & Mrs. Martin Currin
Jose' Cavazos	Santos & Carmela Lozano	Mark Hennes	Jim & Jeannine Weisman
Menna D Cerrone (mother)	Rev. Michael J. Cerrone III	Mark Hennes	Jim & Zuzanna Fennell
Enrique Cervantes	Gabriela Garcia	Robert & Agnes Hennessy	Daniel & Bettina Hennessy
Ryan Chedister	Anson & Rita Smart	John L. & John R. Hennessy	Daniel & Bettina Hennessy
Harry Cialkowski	Daniel & Sarah Proctor	Richard Hinds	James Bell
Margaret Clarkin	Robert & Carol Baca	Daniel Hudbavny	Harry & Deborah Freeman
Ruth Coerver	Leo Coerver	Patricia A. Hundt	Herbert Hundt
Mardelle Cruse For: Her birthday (Feb. 13th) or the anniversary of	William & Sally Beardslee	Mary Ann Jabusch	William & Stacy Green
her death (March 9th).		George Jackson	Mr. & Mrs. Martin Currin
Joseph Anthony & Mary Theresa	Greg & Marcy Davis	Joe & Glo	Beverly Kosco
Celine Davis - Our two treasures in heaven		Christy Kiefer	Thomas & Terry McDowell
Francis C. & Alice M. DeCarlo	Mary DeCarlo	My father	Catherine Lawler
Deceased membes of Bufer &	Leonard & Bette Harmeyer	Lucille & Norman Leamy '07 Violet Lemons	Bob & Nancy Bowen Robert & Carol Baca
Harmeyer Families		Ted & Irene Lenard	Felicia Harding
John Dixon	Harry & Deborah Freeman	Helen Limbeck	Thomas & Terry McDowell
Mr. Theodore Donahue	Rand & Blair Brown	Little Aaron	Aaron Foley
Theodore Gerard Donahue	David & Karen Hales	Jorge Lopez death: 8-8-06	Esmeralda Lopez
Theodore Gerard Donahue	Larry & Linda Bednarz	Albert Lorence	Harry & Deborah Freeman
Theodore G. Donahue	Stephen & Carolyn Donahue	Barbara Larince	Harry & Deborah Freeman
Jane Duncan	Sheila Duncan	John Loveland	Matthew & Kristin Brandt
Sam Emmett (1916-1991) For: All Souls Day	Ross & Josephine Emmett	Jesus L. Martinez, Jr.	Christina Martinez
Dr. Donald Ferrari, Ph.D. Deceased-June 2008	Jim & Zuzanna Fennell	Joseph L. Mathews	N. Colleen Mathews
George Fuentes	Annie Fuentes	Virginia McCauley	Sheila Duncan
George i delites	A MILLE I UCITICS		

To make a special remembrance of a loved one or intention in Honors & Memorials, please see the enclosed reply slip or visit www.prolifedallas.org and click on Donations. Your loved one or intention will be remembered at a special Mass.

Greg & Debbie Fusselman

Juan Jose & Rosa Arevalo

Victor C. Fusselman, Jr.

Alvino Gandora

Honors & Memorials

In Memory Of:
Marie McCloskey
Charles McConnell
Helen McManus
Frank Medivil, Jr.
Paladio Mendez
Al Joseph Moore

Emilia Moreno - Jose's Mom Veronica Morzen

My deceased wife, Patricia My wife's father & mother

My brother

My deceased family & friends

My mother & father
Kathy Leamy Nunez '98
Jeanine Oberholzer
Jeanine Oberholzer
Jeanine Renae Oberholzer
Jeanine Oberholzer - A life fully

Jeanine Oberholzer
Jeanine Oberholzer
Paul O'Keefe

Barbara Olive Olivia & all our unborn heavenly

babies
Our Parents
Our Baby
Our children
Irene Pence
Anna Penic

Father Anthony Pondant
Pope John Paul II
Rick Poracinta
Our Parents, Joseph & Josephine

Proctor

Raquel Puente Mr. Jim Rech Paul Redding William Rix

Richard Robb (My Dad) Walter Robinson, father of Debbie

Weisbruch

Michael Rodriguez

Gregoria Rodriguez, my mother

who had 11 children
Michael Rodriguez
Juan y Juanita Rodriguez

Mary Elizabeth Ryan Joe & Rosa Schafer Charles Schmidt Given By:

Katherine Rix
Robert & Carol Baca
Brian & Dorothy McManus
Jose & Patricia Aragon
John & Shirley Lapicola
David & Mary Stack
Jose & Carmen Moreno
Todd & Christa Herbert

Herbert Hundt

Benjamin & Leona Miller

Melanie Morales Remus Parcon

Benjamin & Leona Miller Bob & Nancy Bowen Thomas Larocque James & Gayle O'Donnell

Linda Carson Sarah Gehring

Dr. Amanda Miller Alexis Doval Catherine Lawler Sheila Duncan

Kevin & Elizabeth Grant

Edgar & Zina Butschek
Art & Ann Criscuolo
Robert & Carol Baca
Edward & Geraldine Werner
Ivan & Rosalie Camp
David & Anna Vanhaverbeke

David & Anna Vanhaverbeke Robert & Carol Baca Santos & Carmela Lozano Daniel & Sarah Proctor

Juan Jose & Rosa Arevalo
Rand & Blair Brown
Sheila Duncan
Katherine Rix

Keith & Debra Russell Doug & Peg Weisbruch

Antonio & Nancy Rodriguez

Annie Fuentes

Antonio & Nancy Rodriguez Juan Jose & Rosa Arevalo Charles & Joan Nies Geraldine Schafer David & Shana Druffner In Memory Of:

Michael Rodriguez Mary Elizabeth Ryan Joe & Rosa Schafer Charles Schmidt Suzanne Sexton Mary Helen Sexton

Baby Bear, unborn child of Jacquelyn & Andrew Smith

Joseph B. Stepan

Jean D. Strait deceased 5-16-08

Jim Sullins

Mrs. Dorothy Sullins Mrs. Jim Sullins, Jr.

Flo Supan

Charles & Helen Suter

Kristin Terreri

The unborn & those who mourn
The Grandparents of Santos and

Carmela

The aborted unborn babies

The Unborn

Those [babies] aborted Elpidio & Zoila Ticman Bishop Tschoepe Unborn babies Unborn Babies Jean Vasel Father Carl Vogel

Tina Vornbrock Paul A. Wayne John Welch

My mother, Mrs. Wetherholt

George Wilcox Edwin Wilkins Dean Yates Mrs. Betty Yost Given By:

Antonio & Nancy Rodriguez Charles & Joan Nies Geraldine Schafer David & Shana Druffner Stephen & Elaine Sexton Stephen & Elaine Sexton

Ron & Carol Engler

Bill & Deborah Strait

Marcella Stepan

Ted & Ferndale Sullins
Ted & Ferndale Sullins
Ted & Ferndale Sullins
Annie Fuentes
Charles & Mitzi Suter
Keith & Donna Terreri
Robert & Carol Baca
Santos & Carmela Lozano

Remus Parcon
Robert & Carol Baca
Herbert Hundt
Leilani Ticman
Ed & Lydia Bustamante
Nicolas & Natalie Morales

Lewis Vasel

Michael & Vicki Shaw

George & Marina Blackwood

Leonard & Bette Harmeyer

Hilda E. Wayne

Knights of Columbus Council

#10879

Burt & Margaret Coty Richard & Viviana Stanford Deacon Larry & Mary Lucido Quinn & Barbie Cook

Quinn & Barbie Cook

President Barack Obama's Pro-Abortion Record: A Pro-Life Compilation

by Steven Ertelt LifeNews.com Editor May 30, 2009

November 5, 2008 – Obama selects pro-abortion Rep. Rahm Emanuel as his White House Chief of Staff. Emanuel has a 0 percent pro-life voting record according to National Right to Life.

November 19, 2008 – Obama picks pro-abortion former Sen. Tom Daschle as his Health and Human Services Secretary. Daschle has a long pro-abortion voting record according to National Right to Life.

November 20, 2008 – Obama chooses former NARAL legal director Dawn Johnsen to serve as a member of his Department of Justice Review Team. Later, he finalizes her appointment as the Assistant Attorney General for the Office of the Legal Counsel in the Obama administration.

November 24, 2008 – Obama appoints Ellen Moran, the former director of the pro-abortion group Emily's List, as his White House communications director. Emily's List only supports candidates who favor taxpayer-funded abortions and oppose a partial-birth abortion ban.

November 24, 2008 - Obama puts former Emily's List board member Melody Barnes in place as his director of the Domestic Policy Council.

November 30, 2008 – Obama named pro-abortion Sen. Hillary Clinton as the Secretary of State. Clinton has an unblemished pro-abortion voting record and has supported making unlimited abortions an international right.

December 10, 2008 – Obama selects pro-abortion former Clinton administration official Jeanne Lambrew to become the deputy director of the White House Office of Health Reform. Planned Parenthood is "excited" about the selection.

December 10, 2008 – Obama transition team publishes memo from dozens of pro-abortion groups listing their laundry list of pro-abortion actions they want him to take.

January 5, 2009 - Obama picks pro-abortion Virginia Gov. Tim Kaine as the chairman of the Democratic Party.

January 6, 2009 – Obama chooses Thomas Perrelli, the lawyer who represented Terri Schiavo's husband Michael in his efforts to kill his disabled wife, as the third highest attorney in the Justice Department.

January 22, 2009 Obama releases statement restating support for the Roe v. Wade decision that allowed virtually unlimited abortions and has resulted in at least 50 million abortions since 1973.

January 23, 2009 – Obama forces taxpayers to fund pro-abortion groups that either promote or perform abortions in other nations. Decision to overturn Mexico City Policy sends part of \$457 million to pro-abortion organizations.

January 26, 2009 – Obama nominee for Deputy Secretary of State, James B. Steinberg, tells members of the Senate that taxpayers should be forced to fund abortions. Nominee erroneously says limits on abortion funding are unconstitutional.

January 29, 2009 - President Obama nominates pro-abortion David Ogden as Deputy Attorney General.

February 12, 2009 – Obama nominates pro-abortion Elena Kagan to serve as Solicitor General.

February 27, 2009 – Obama starts the process of overturning pro-life conscience protections President Bush put in place to make sure medical staff and centers are not forced to do abortions.

February 28, 2009 - President Obama nominates pro-abortion Kathleen Sebelius to become Secretary of Health and Human Services.

March 5, 2009 - The Obama administration shut out pro-life groups from attending a White House-sponsored health care

summit. Planned Parenthood, the nation's largest abortion business, made the invitation list as did other pro-abortion groups.

March 9, 2009 - President Obama signed an executive order forcing taxpayer funding of embryonic stem cell research.

March 10, 2009 – Obama announces the creation of a new foreign policy position to focus on women's issues. He names Melanne Verveer, an abortion advocate, to occupy the post.

March 10, 2009 – Obama reverses an executive order to press for more research into ways of obtaining embryonic stem cells without harming human life. The order Obama scrapped would have promoted new forms of ethical stem cell research.

March 11, 2009 – Obama signed an executive order establishing a new agency within his administration known as the White House Council on Women and Girls. Obama's director of public liaison at the White House, abortion advocate Tina Tchen, became director of it.

March 11, 2009 - Obama administration promotes an unlimited right to abortion at a United Nations meeting.

March 11, 2009 - Obama administration officials deny negative effects of abortion at United Nation's meeting.

March 17, 2009 – President Obama makes his first judicial appointment and names pro-abortion federal Judge David Hamilton to serve on the Seventh Circuit Court of Appeals.

March 26, 2009 – President Obama announced \$50 million for the UNFPA, the UN population agency that has been criticized for promoting abortion and working closely with Chinese population control officials who use forced abortions and involuntary sterilizations.

April 7, 2009 - Obama has named pro-abortion law professor Harold Hongju Koh as the top lawyer for the State Department.

April 7, 2009 – Obama put more abortion advocates on his White House advisory council for faith-based issues.

April 8, 2009 - Obama nominee for Assistant Attorney General for Legislative Affairs, Ron Weich, is pro-abortion.

April 14, 2009 – Obama administration releases document that claims pro-life people may engage in violence or extremism.

April 17, 2009 – Obama administration releases the proposed guidelines that implement his decision to allow taxpayer funding of embryonic stem cell research that involves the destruction of human life.

April 23, 2009 – Obama refused to appeal a ruling requiring the FDA to allow 17-year-old girls to purchase the morning after pill without either a doctor visit or parental involvement beforehand.

April 27, 2009 – Obama's women's ambassador Melanne Verveer touted Obama's decision to send \$50 million to the United Nation's Population Fund.

May 5, 2009 – Details emerge about a terrorism dictionary the Obama administration put together in March. The Domestic Extremism Lexicon calls pro-life advocates violent and claims they employ racist overtones in engaging in criminal actions.

May 8, 2009 – Obama releases a new budget that allows the Legal Services Corporation to use tax dollars to pay for pro-abortion litigation.

May 8, 2009 – President Obama's new budget calls for taxpayer funded abortions in the nation's capital.

May 8, 2009 – President Obama's budget eliminates all federal funding for abstinence-only education.

May 15, 2009 – Appointed pro-abortion New York City health commissioner Thomas Frieden as head of the Centers for Disease Control and Prevention.

May 17, 2009 – During his commencement speech at Notre Dame, Obama deceived listeners into thinking he wants a conscience clause, promoted embryonic stem cell research and misstated his pro-abortion record.

May 26, 2009 – Appoints appeals court Sonia Sonotmayor as a Supreme Court nominee. Sotomayor agrees that the courts should make policy, such as the Roe v. Wade case. Sotomayor is later opposed by pro-life groups and supported by pro-abortion groups and those who know her say she will support abortion on the high court.

Pro-Life Boot Camp is for high school and home-schooled students ages 14 and up. Keynote speakers for this year are Fr. Frank Pavone of Priests For Life and pro-life blogger Jill Stanek.

This year's Boot Camp, "Debunking the Myths: Overpopulation, Media Bias, Adoption, Live-Birth Abortions," will take place July 24-29 at the University of Dallas in Irving, Texas.

Activities

include praying at Dallas and Fort Worth-area abortion centers, talks from experts on various pro-life issues, skits, pro-life testimonials, Mass and the Sacraments and pro-life volunteer projects. Space is limited to 127 people (100 Youth, eight Junior Staff and 20 Chaperones).

Pro-Life Boot Camp needs Chaperones (cleared adults 21 and over) and Junior Staff (cleared adults ages 18-20) to help put on the event. **Early Registration** ends June 30 (prices will go up after).

Register online at www.prolifedallas.org/bootcamp.

Upcoming Events For a full listing of upcoming events, go to www.prolifedallas.org/events.

June 2009

5 First Friday All-Night Adoration at Discalced Carmelite Monastery, 600 Flowers Ave., Dallas 75211, 5:00 p.m. Friday to 7:00 a.m. Saturday.

26-28 Rachel's Vineyard™ Retreat in Spanish: An extraordinary opportunity for any person who struggles with the emotional and spiritual pain of abortion. To register call 214-544-CARE (2273) in English, or 972-679-4760 in Spanish, or visit www.racheldallas.org. All inquiries kept strictly confidential.

July 2009

3-5 Crossroads: America's Pro-Life Pilgrimage: Students proclaiming the pro-life message while walking across the country. If you would like to host a college student or invite Crossroads to your parish, contact Jacquelyn Smith at 972-416-9591 or jsmith@prolifedallas.org.

11 Quarterly Mass and Rosary Procession: 8:00 a.m. Mass at St. Monica Catholic Church, 9933 Midway Rd., Dallas, followed by Adoration and a Rosary Procession by bus to Robinson's abortion center, 1929 Record Crossing, Dallas 75235. We will return to St. Monica Church for Benediction. Following Benediction is a baby shower for a Gabriel mother in Room 109 of the Family Center.

18 Catholic Action Team Training: 9:00 a.m. - 1:00 p.m. at St. Joseph Church, 601 S. Jupiter Rd., Richardson. We will discuss the Federal Congress and attacks on human life at the national level. Register online at www.prolifedallas.org/CAT.

24-29 Youth For Life Pro-Life Boot Camp: Total Pro-Life Immersion for youth ages 14 and up. Guest speakers Fr. Frank Pavone and Jill Stanek. Space is limited. Register online today at **www.prolifedallas.org/bootcamp.** Chaperones and Junior Staff needed!

September 2009

23 - November 1: 40 Days for Life Dallas. Great Prayer Campaign in support of life. Details TBA.

January 2010

16 Roe Memorial Rosary, Mass and Dallas Rally and March For Life. Details TBA.

April 2010

10 The Bishop's 17th Annual Catholic Pro-Life Dinner at the Hilton Anatole Dallas. Save the date!

Largest crowd ever gathers for The Bishop's 16th Annual Catholic Pro-Life Dinner

On Saturday, March 28th, more than 2,275 people gathered to celebrate "Life, the First Right" and to listen to guest speaker Gianna Jessen, an abortion survivor. The enthusiasm of the crowd and the excitement of the evening have set the bar for the rest of the year. Gianna's inspirational talk has become the most requested DVD in the history of the Bishop's Dinner. Order your copy of Gianna's talk on DVD with the enclosed reply slip.

"You have no idea the level of joy one can possess when one limps through the world. If Jesus were standing in front of me now and he said, 'G, do you want me to make you whole?' I'd say, 'No. No, life is interesting this way and funny and I need you.' But if there would be one thing that I wish could change, it would be that Jesus change the shallowness of the world." — Gianna Jessen (left), abortion survivor and keynote speaker, autographs her books after the dinner.

Above: Dallas Bishop Kevin Farrell pulls out the winning ticket to the 2009 Honda Accord grand prize while CPLC Executive Director Karen Garnett and Honorary Chairman Joe Peterman watch.

Dallas Bishop Kevin Farrell (left) and Fort Worth Bishop Kevin Vann (right) shared the 2009 honor for The CPLC's Bishop Grahmann Award for Exemplary Pro-Life Leadership, partly for the clear teaching statement they issued in the Fall of 2008.

The boys of Columbian Squires Circle #5106 of St. John the Apostle in Terrell were this year's Public Witness Honorees, pictured here with Bishop Farrell (back center)

Development
Director Ellen
Rossini with
Supportive
Services Honoree
Marianne
Chapman and son
Joseph

(right) CPLC

Youth Volunteers

Bishop's Dinner pictures, continued

2009 Bishop's Dinner Pro-Life Honorees: (left to right) Fort Worth Bishop Kevin Vann with Fr. Edward Robinson; the boys of Columbian Squires Circle #5106; Andrew Smith; Marianne Chapman and sons Alex and Joseph; Rebecca Lowery and Mary Kristin Toates; Jacqulyn Dudasko; Dr. Daniel McDonald and family; and Dallas Bishop Kevin Farrell

Bishop's Dinner Honorary Chairs Joe and Rebeca Peterman

Andrew Smith
(left), Civic
Action Pro-Life
Honoree, with
daughter
Cecilia and
Bishop Farrell

(right) Bishop Kevin Farrell congratulates Prayer Honoree Jacqulyn Dudasko and (below) Education Honorees Rebecca Lowery (left) and Mary Kristin Toates (right)

CPLC Executive Director Karen Garnett with husband Eddie and Bishop Farrell

"I pray three things, when I remember to, in the morning. I pray for the unprecedented favor of God, the unprecedented peace of God, and the willingness to be hated. Because if I'm willing to love you while you hate me, then I win." - Gianna Jessen

NFP-Only Dr. Daniel McDonald (center) receives The 2009 Father Edward Robinson, O.P., Pro-Life Person of the Year Award from Fr. Edward Robinson and Bishop Farrell

Pro-Life America

It's official: America is pro-life. At least according to several recently released polls.

51 percent of Americans now call themselves pro-life, when asked in a recent Gallup poll. This is an increase from recent years, although the polls have been trending this way for over 10 years. The Gallup poll indicated that, although there might be many reasons for the results, a primary factor seems to be the proabortion policies of President Barack Obama and the speed with which he has implemented them since taking office this year.

2009 Gallup Poll map lines indicate a sizeable swing in pro-life identification in the last year alone, continuing a more than decadelong trend.

Three other polls from FoxNews, Pew and Rasmussen asked different questions and came to similar conclusions.

President Obama's promise to sign the Freedom of Choice Act (FOCA), his rescinding of the Mexico City Policy and removal of conscience protections for health care workers has alerted the public to the radical, and now in the minority, agenda of the new administration.

There are other factors making people pro-life, most of which pro-abortion supporters can do little or nothing to stop, such as the large number of women who are telling how they regret their past abortions and are now speaking out so that other women who are pregnant will not make the same mistake.

Locally, we have seen a big increase in the number of people who have become involved in the work of the CPLC, including our largest-ever Roe turnout last January, the largest-ever turnout at our annual Bishop's Dinner in March, and an increase in the number of people involved in Advocacy Days at the Texas Legislature.

Fun Fall Fundraisers!

Strike For Life Bowl - a - Thon Saturday, October 10, 2009

> CPLC Golf Tournament Tuesday, November 3, 2009

Holy Christ Child Gift Market Saturday, November 21, 2009

2010 Events for Life!

Saturday, January 16, 2010

Roe Memorial Rosary, Mass and Dallas Rally and March for Life

Saturday, April 10, 2010

The Bishop's 17th Annual Catholic Pro-Life Dinner at the Hilton Anatole Dallas

Your donation saves babies!

Please send in your most generous contribution today to help fund the work of our nine life-saving ministries. Your 100 percent tax-deductible gift is critical to allowing the Catholic Pro-Life Committee to fulfill our unique mission in furthering the Gospel of Life in the Diocese of Dallas and beyond, where God directs us.

Every year we reach out to help an average of one mother each day to choose life instead of abortion.

You may use the enclosed envelope, mail your gift to: CPLC, P.O. Box 59852, Dallas, TX 75229, or make a donation online at www.prolifedallas.org.

If you wish to support our mission with a special contribution such as a stock gift, a company matching grant, a monthly pledge, a willed gift, or other non-cash donation, please contact Ellen Rossini, Development Director, at 972-571-8705. *Thank you and God bless you!*

Life Matters is a publication of the Catholic Pro-Life Committee of North Texas, the Respect Life Ministry of the Diocese of Dallas.

Karen Garnett, Executive Director Andrew Smith, Director of Communications

Send comments and questions to: cplc@prolifedallas.org.

CPLC • P.O. Box 59852 • Dallas, TX 75229 972-267-LIFE • www.prolifedallas.org

"Building a culture of life in North Texas"